#### The coupled ocean/sea-ice adjoint model: #### Current uses for sensitivity studies and state estimation P. Heimbach<sup>(1)</sup>, I. Fenty<sup>(1)</sup>, D. Menemenlis<sup>(2)</sup>, M. Losch<sup>(3)</sup>, J.M. Campin<sup>(1)</sup>, C. Hill<sup>(1)</sup> (1): MIT/EAPS, Cambridge, MA, USA (2): JPL/NASA, Pasadena, CA, USA (3): AWI, Bremerhaven, Germany http://www.ecco-group.org http://mitgcm.org • Part 1 Sensitivity studies #### **Arctic configuration & Canadian Arctic Archipelago** - Coarsened Arctic face of the ECCO2 global cubed sphere (from ~18 km to ~36 km horizontal resolution) - Ocean model uses, KPP & GM/Redi, but off in adjoint - 6-hourly forcing via NCEP/NCAR atmospheric state, converted to open-ocean air-sea fluxes via Large & Yeager (2004) #### The MITgcm sea-ice model - Thermodynamics - Based on Zhang & Hibler ,1997 - Two-category, zero-layer, snow melting and flooding (Semtner, 1976; Washington & Parkinson, 1979) - Sea ice loading and dynamic ocean topography (Campin et al., 2008) - Salt plume parameterization (Nguyen et al., 2009) - Dynamics - Two solvers available for viscous-plastic (VP) rheology: - Line Successive Relaxation (LSR) implicit (Zhang & Hibler, 1997) - Elastic Viscous-Plastic (EVP) explicit (Hunke & Dukowicz, 1997) - Both ported on C-grid for use in generalized curvilinear grids - Various advection schemes available - An exact (with respect to tangent linearity) adjoint - generated via automatic differentiation tool TAF - Losch et al. (submitted to Ocean Modelling, 2009a) - Heimbach et al. (submitted to Ocean Modelling, 2009b) #### The coupled ocean/sea-ice adjoint Sensitivity of ice export to all elements in the coupled state: - **sea-ice** (e.g. thickness, concentration, snow cover) - ocean (temperature, salinity, velocities) - atmospheric boundary condition (SAT, specific humidity, precipitation, shortwave radiation, wind velocity) $$J = \frac{1}{\rho_{fresh}} \int_{\text{Oct 92}}^{\text{Sep 93}} \int_{\text{LC}} (\rho h c + \rho_s h_s c) u \, ds \, dt$$ # Adjoint sensitivity of solid (snow & ice) freshwater transport through Lancaster Sound # Adjoint sensitivity to ice thickness of solid freshwater transport through Lancaster Sound ## Perturbed - unperturbed ice export, testing the adjoint ### Longitude-time diagrams of sensitivities (slice through Lancaster Sound) # Origin of sign change in precipitation sensitivities #### Some Results & Outlook - Complement configuration sensitivities (e.g. free-slip vs. no-slip boundary conditions) through aspects related to state space - Adjoint model generated via automatic differentiation - Adjoint sensitivities reveal pathways of ice export influences as function of underlying ocean/atmosphere state - May reveal unexpected sensitivity behavior (e.g. here, sign of precipitation sensitivities) - A crucial step to ascertain useful gradients for state estimation, which is the ultimate goal - Coupled problem ought to propagate sensitivities across the model components; - → could be explored in state estimation - → obs of one component constrain the other component #### • Part 2 Coupled ocean/sea-ice state estimation # Sea-ice state estimation in a limited-area setup of the Labrador Sea - MITgcm with Curvilinear Grid - $-30 \text{ km x } 30 \text{ km} \rightarrow 30 \text{ km x } 16 \text{ km}$ - 23 vertical levels - 1.5 layer dynamic-thermodynamic sea ice model with snow - Stress-Strain rate based on Hibler (1980) ellipse - Open boundaries - Weak sponge layers at Southern and Eastern edges - Resolved Labrador and Greenland Shelves - Critical for sea ice production and advection - Important for boundary currents - Computational efficient - Parallel: 1 real hr/ simulated year on 6 nodes Bathymetry of model domain. Each distinct pixel is on cell Ian Fenty (Ph.D. thesis, 2009) ### **Claims** - Adjustments to initial and boundary conditions (within known uncertainties) can bring a coupled sea ice-ocean model into consistency with observations - "Probably all models are different and wrong" - By modifying the sea ice cover these adjustments significantly affect air-sea fluxes - Using the adjoint method to synthesize model and observations can reveal systematic errors and biases with both ### Labrador Sea Ice State Estimation Setup - Datasets: - XBT, ARGO, CTD, The Levitus-Goureski Climatology - NCEP reanalysis - ECCO initial and boundary conditions (IT199) - Sea Ice Concentrations from Nimbus-7 SMMR and DMSP SSM/I (BOOTSTRAP algorithm) - Reynolds Daily 0.25 degree SST - Uncertainties - In situ using representation method of Forget and Wunsch (2007) - NCEP gleaned from various sources where estimates have been made - Sea ice gleaned from various sources, higher for lower concentrations - State Estimation Controls - Initial T,S - Time varying open boundary U,V,T,S - Atmospheric: T, q, U, radiation ### In situ Observations Figure 1-1: Location of profiles for each of the one year periods colors represent: black - CTD casts, red - profiling floats, blue - XBTs # Atmospheric Adjustments ### Conclusions - The same model is shown to evolve quite differently based on reasonable adjustments to initial conditions and boundary forcing. - Given the known model sensitivity to small changes to atmospheric forcing is there any information in the mean bias atmospheric adjustments that have utility beyond this specific model? - AOMIP participants could check this when basin-wide adjustments have been could be disseminated. # Thoughts about sea ice data assimilation - Data sets - Prescribed or assimilated - Atmospheric - Trustworthiness of renanalyses in high latitudes. - Validation in lower latitudes - Uncertainties not provided - Choice of ocean state - Almost certainly the biggest unknown - Under many conditions direct assimilation of sea ice state is incompatible with ocean heat content/stratification - Sea Ice - Different algorithms perform better under different ice conditions - Uncertainties are certainly time and space dependent - Not provided - Formulation of sea ice model - Not obvious that more sophisticated sea ice models' adjoints will be useful - Care of interpretation of adjustments - Model error is often overlooked - Atmospheric controls